Outline - First look at the 2007 data with the offline reconstruction (~1000evts): - Clusters. - Reconstructed Space points. - FastOffline plots: - 2 differents sets. - StEvent does not have all the infos I wanted. # Clusters properties (ladder 12) # Clusters properties (II) #### Side p #### Side n Typical size of clusters : | Number
clusters
(size<6)/All
clusters | Ladder 12 | All ladders | |--|-----------|-------------| | Side P | 86 % | 91 % | | Side N | 95% | 94,5% | No unrealistic clusters reconstructed. ## Hits reconstructed - Real hits : from particle , not electronic noise. - Correlation between P and N side. - Correlation seen with the new mapping (Ladders read by the daq and the real Ladders). # Position of reco. hits in Star frame yg:xg:zg - Ladder 6N off: no hits reconstructed - Ladder 7 : off on both sides : no hits reconstructed • Ladder 2 : exemple of ladder with HV below the depletion voltage value. ## FastOffline QA #### • <u>Utility</u>: - avoid people to do the reconstruction by their side. - Feedback every day. #### • <u>2 sets</u>: for experts (debug) and for the QA shifter (as a control that ssd is working well/is including in the run). #### • Bottom part (for ssd): - We don't write in StEvent all the informations that I would have : need to access the Ssd Classes : - What we have : global position, local position of hits, ladders, wafer. - What is missing : charge of hits, properties of clusters for fast debug. - Cannot put a 3-d histos ... ## Histos - Global: - Visuel - 3-d histos impossible then $$(X_g \text{ vs } Y_g)$$ $(X_g \text{ vs } Z_g)$ $(Y_g \text{ vs } Z_g)$ Local : not meaningful ## Size of clusters - · Side P: red - Side N: blue - Not very significant because the size is limited to 4 strips : - When a size >4 strips, we forced it to 4. # Map (ladder vs wafer) - useful to detect which wafer is not working / noisy. - Improvement : $$(rac{Number-of-Hits_i}{All-hits-reconstructed})_{evt}$$ -->density of hit per wafer, per event. ## Summary & to do list - Not unexpected behaviour of ssd. - Systematic needed (ladders by ladders). - Need confirmation for the mapping. - Simulation will decide for the best configuration (all ladders by passed or by-pass the wafers at the edge). - Improve the QA Offline plots.